7.0 Implementation Plan

This document spells out concrete actionable steps required to implement the Comprehensive Plan. The actionable steps come in various forms: The Implementation Plan includes an Action List, Action Timeline, and Monitoring and Tracking Program.

The **Action List** categorizes tasks into main goal topics, including, but not limited to, Land Use, Transportation, and Housing. The goals objectives and policies in Chapter 2 of the Plan relate to the updating of **Comprehensive Plan elements**, amending **land development ordinances**, and carrying out **short term projects** and **ongoing programs** to implement the goals of the Plan.

The Plan includes an **Action List Timeline** that expands on the Action List by prioritizing the tasks with timing and completion dates, and identification of responsible parties.

A final but important step in Implementation is **Tracking and Measuring** the County's progress toward the established goals, objectives, and policies.

A. ACTION LIST

LAND USE (LU):

- LU1) Area concept plans should be developed for each of the Targeted Development Areas (TDAs) that follow the guiding principles in the policies and recommendations within the Land Use Plan. The order in which the Plans will be developed needs to be prioritized. (2.2.5 2.2.9, 2.7.1).
- LU2) Growth Management/Rural Preservation
 - (a) Continue support of the County's Purchase of Development Rights program and other land conservation programs (2.2.2, 2.6.2).
 - (b) Encourage private landowner dedication of conservation easements through the education of programs available and resultant benefits (2.6.3).
 - (c) Establish a program to monitor the effectiveness of development regulations in focusing residential development into the Urban Services Area by tracking the location of new development (2.10).

LU3) Short-term Projects

- (a) Amend the Zoning Ordinance to clean up inconsistencies, bring into accordance with the State Code, and consider recommendations of the Comprehensive Plan. Amendments to the Zoning Ordinance may require a phased approach.
- (b) Amend the Subdivision Ordinance to clean up inconsistencies and bring into accordance with the State Code.
- (c) Establish standards for Impact Statements to be required for new development projects (3.5.1 and 3.5.2).

LU4) Ongoing Programs

- (a) Review development proposals for compliance with goals of the plan (2.1.1 2.1.3).
- (b) Notify Marine Corps Base Quantico on any proposed water and sewer line extensions outside the USA and within 5 miles of the Base (5.8.8).

ENVIRONMENTAL (EN):

- EN1) Create a Master Environmental Plan that consolidates the following planning documents (Objective 4.10):
 - Regional SWM/Reservoir Protection Plan
 - Shoreline Area Management Plan
 - Chesapeake Bay Preservation Area Plan
 - Wildlife Habitat Protection Plan
 - Groundwater Resource Protection Plan

EN2) SWM/Reservoir Protection

- (a) Amend and integrate the Regional SWM/Reservoir Protection Plan into a Master Environmental Plan.
- (b) Amend the Stormwater Management Ordinance (4.3.1).
- (c) Establish a Reservoir Overlay District Ordinance (4.3.9).
- (d) Amend the Erosion Control Ordinance to update erosion control methods and enforcement procedures as new technology becomes available (4.3.5).
- (e) Study and evaluate the need for the establishment of a stormwater utility (4.3.1).
- (f) Retrofit older stormwater management facilities to improve the quality of stormwater runoff (4.3.6).
- (g) Establish reservoir pre-treatment monitoring programs (4.3.8).

EN3) Shoreline Area Management

- (a) Amend and integrate the Shoreline Area Management Plan into a Master Environmental Plan.
- (b) Evaluate the need to amend the Wetlands Ordinance.

EN4) Chesapeake Bay Preservation Area

- (a) Amend and integrate the Chesapeake Bay Preservation Area Plan into a Master Environmental Plan.
- (b) Evaluate the need to incorporate guidelines to minimize impacts of storm surge and sea level rise (4.4.4 and 4.4.5).

EN5) Groundwater Resources

- (a) Amend and integrate the Groundwater Resource Protection Plan into a Master Environmental Plan.
- (b) Establish a Groundwater Management ordinance (4.3.9).
- (c) Create monitoring program for surface and groundwater resources (4.3.8).
- EN6) Establish tree cover requirements for new development (4.5.1).
- EN7) Provide ongoing education to the public about "green programs" and federal and state mandates (4.1.2).

TR - TRANSPORTATION:

- TR1) Update the County's traffic model and utilize in the development of the Transportation Implementation Plan.
- TR2) Bike and Pedestrian Facilities Plan
 - (a) Update this element of the Comprehensive Plan to identify new pedestrian networks and identify intra- and inter-county bike networks (7.3.3).
 - (b) As part of the development of the Plan, explore the potential for bicycle and pedestrian trails to be in pipeline, electrical, or other easements to provide connectivity between open space and neighborhoods (7.3.5).

TR3) Multi-modal Transportation

- (a) Amend the County's development regulations to establish incentives for development proposals that support alternative modes of transportation (7.2.1).
- (b) Support the expansion of transit in the USA and TGAs (7.2.2).
- (c) Support and promote regional rideshare and para-transit programs (7.2.3).

TR4) Ongoing Programs

- (a) Maintain the county-wide traffic model for use in evaluating any potential amendments to the Land Use Plan or future comprehensive updates.
- (b) Conduct transportation impact assessments on any new or expanded roads proposed outside of the USA to evaluate their potential for increased development as result of the improvement (2.8.3).
- (c) Support alternative routes to relieve congested corridors (7.4.5).

UTILITIES (U):

- U1) Update the Master Water and Sewer Plan to determine the need for modifications or additions to projected future water and sewer facilities based on the future growth patterns envisioned in the land use plan.
- U2) Evaluate the need to amend the Water Supply Study element of the Comprehensive Plan in conjunction with the update to the Master Water and Sewer Plan.
- U3) Evaluate the need to amend the Utilities Ordinance for compliance with the goals, objectives, and policies in the Comprehensive Plan.

OTHER COMMUNITY FACILITIES AND INFRASTRUCTURE (CF):

- CF1) Update the Telecommunications Plan to ensure the provision of broadband and wireless services with minimal impact to residents while accommodating current and developing technology needs.
- CF2) Amend the Parks and Recreation Facilities Master Plan element of the Comprehensive Plan to plan for the current and projected facility needs (5.7.4). Amendments should consider incorporation of natural areas and low-impact uses (4.7.1), and identification of gaps in park locations (5.7.1).
- CF3) Review and adopt the Capital Improvement Program on an annual basis.
- CF4) Review, modify and/or expand on the Level of Service Standards that are included as part of the "Comprehensive Plan 2016-2036".
- CF5) Educate citizens that areas outside the USA may have limited services.

HOUSING (H):

- H1) Affordable Housing
 - (a) Provide ongoing support to Regional Affordable Housing Efforts (6.1.1).
 - (b) Establish incentives for the development of affordable housing (6.2.1).
 - (c) Modify proffer guidelines to provide credits for affordable housing (6.1.2.).
 - (d) Consider adopting a local ordinance to waive specified application fees for affordable housing as permitted by State Code. (6.1.3).
 - (e) Identify publicly owned lands that could be redeveloped as housing for public employees (6.2.2).

H2) Ongoing Programs

- (a) Maintain and update population and housing data.
- (b) Promote housing choice by encouraging the inclusion of Universal Design features into new residential uses (6.3.4).

PUBLIC SAFETY (PS):

- PS1) Amend the Public Safety Plan element of the Comprehensive Plan to reflect the current needs of the community.
- PS2) Amend the Zoning Ordinance to establish a military impact overlay district with regulations pertaining to density of development, noise reduction and disclosure and height of structures (5.8.1 5.8.6).
- PS3) Establish engineering requirements for development to minimize geotechnical hazards (5.3.2).
- PS4) Resource Sustainability
 - (a) Encourage active agriculture uses through land use management practices such as TDRs, PDR's, conservation easements, and cluster development. (5.1.1).
 - (b) Promote creation of a farmer's market, agri-tourism and community gardens (5.1.2).
 - (c) To ensure adequate energy resources, educate the public on energy conservation measures (5.1.3).

PS5) Ongoing Programs

- (a) Work with utilities to mark easements and educate the public regarding safety measures (5.5.2).
- (b) Educate the public on flooding awareness, tidal water rise and storm surge (5.4.1).
- (c) To protect drinking water resources, educate the public regarding proper use of fertilizers and pesticides (5.2.6).

FISCAL RESPONSIBILITY (FR):

- FR1) Financial Impact Model
 - (a) Adopt a Financial Impact Model as a new element of the Comprehensive Plan (3.4.1).
 - (b) Prepare an annual update to the Financial Impact Model (3.4.1).
- FR2) Develop, amend, or repeal proffer guidelines pursuant to the latest State Code legislation (3.7.7).
- FR3) Transportation Impact Fees
 - (a) Recalculate transportation impact fees on an annual basis (3.7.6).
 - (b) Continue collection of Transportation Impact Fees (3.7.2).

- FR4) Maintain an up-to-date assessment of the capital costs of development (3.7.1).
- FR5) Base Annual CIP decisions on the Public Facilities Plan and proximity to the USA and UDA.

CULTURAL RESOURCES (CR):

- CR1) Cultural Resources Management
 - (a) Adopt a Cultural Resources Master Plan as an element of the Comprehensive Plan (9.1.1).
 - (b) Establish a Historic Preservation Ordinance that incorporates the recommendations of the Cultural Resources Master Plan (9.1.3).
 - (c) Place protective easements on County owned property with cultural resources (9.2.3).
 - (d) Establish a long-term management and stewardship program for county-owned property with cultural resources (9.2.1).
 - (e) Educate citizens about federal state and local incentives for the long-term preservation of heritage resources (9.1.7).
- CR2) Update design guidelines for historic districts and historic gateway corridors (9.1.8).
- CR3) Maintain and update the county-wide cultural resources inventory as resources are discovered (9.1.2).

ECONOMIC DEVELOPMENT (ED):

ED1) Economic Development Plan

Incorporate land use incentives into the Economic Development Plan to promote alternative rural economic development (1.3.1)

B. ACTION LIST TIMELINE

This section serves to prioritize all of the recommended actions in the Plan. Projects are categorized in either the short term (year 1 or 2), mid-term, long term, or a combination. The corresponding action number is included before each action for reference.

^{*} See Key to abbreviations on page 7-16.

				Short '	Term	Mid Te	rm		Long Term	
	Action Number	Action Task - Plan Elements	Responsible Entity*	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6 +	Complete by:
	LU1)	Adopt Individual Targeted Development Area Concept Plans (1.2.5 – 1.2.9, 1.7.1)	P&Z / PRCF / PC / BOS	xxxx	xxxx	xxxx				12/31/2024
	LU2)(a)	Support the County PDR program	Co Admin / P&Z / Ag Comm/BOS	xxxx	xxxx	xxxx	xxxx	xxxx	xxxx	Ongoing
	LU2)(b)	Educate Landowners on land conservation programs	P&Z / COR / Public Information		xxxx		xxxx		XXXX	Ongoing - every other year
<u>;</u>	LU2)(c)	Track location of new development to Monitor effectiveness of regulations	P&Z/PW	xxxx	xxxx	xxxx	xxxx	xxxx	xxxx	Ongoing
LAND USE	LU3)(a)	Zoning Ordinance - Comprehensive re-write	P&Z / PC / BOS		xxxx	XXXX				12/31/2024
	LU3)(b)	Amend the Subdivision Ordinance	P&Z / PC / BOS		xxxx	xxxx				12/31/2024
	LU3)(c)	Establish standards for Impact Statements	P&Z / PC / BOS		xxxx					9/30/2023
	LU4)(a)	Review development proposals for compliance with the Plan	P&Z / PC / BOS	xxxx	xxxx	xxxx	xxxx	xxxx	xxxx	Ongoing - as needed
	LU4)(b)	Notify MCB Quantico of water and sewer extensions	P&Z	XXXX	xxxx	xxxx	XXXX	XXXX	xxxx	Ongoing - as needed

								Long]	
		1	Short '		Mid Te			Term +		
Action Number	Action Task - Plan Elements		Responsible Entity*	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6 +	Complete by:
EN1)	Create a Master Environmental Plan (Obj 3.9)	P&Z / DS / PRCF / PC / BOS		xxxx	xxxx				6/30/2024	
EN2)(a)	Amend the Regional SWM Plan and integrate into the Master Env. Plan	P&Z / DS / PRCF/ PC / BOS		xxxx	xxxx				6/30/20 24	
EN2)(b)	Amend the SWM Ordinance and evaluate the need for a stormwater utility	P&Z / DS /CC / BOS			xxxx				12/31/20 24	
EN2)(c)	Zoning - Adopt a reservoir overlay district	P&Z / Utilities Dept / PC / BOS	xxxx						12/31/2022	
EN2)(d)	Amend the Erosion Control Ordinance	DS / BOS	xxxx						12/31/20 22	
EN2)(e)	Evaluate the need for a stormwater utility	PW / Finance / BOS		xxxx					12/31/2023	
EN2)(g)	Retrofit SWM facilities to improve water quality	DS/CC/BOS	xxxx	xxxx	xxxx	xxxx	xxxx	xxxx	Ongoing	
EN2)(g)	Establish reservoir pre- treatment programs	Utilities Dept.		xxxx	xxxx	xxxx	xxxx	xxxx	Ongoing	
EN3)(a)	Amend the Shoreline Area Management Plan and integrate into the Master Env. Plan	P&Z / PRCF / PC / BOS		xxxx	xxxx				6/30/2024	
EN3)(b)	Evaluate need to amend the Wetlands Ordinance	P&Z/PC/BOS				xxxx			6/30/2025	
EN4)(a)	Amend the Chesapeake Bay Preservation Plan and integrate into the Master Env. Plan	P&Z / DS / PRCF / PC / BOS		xxxx	xxxx				6/30/2024	
EN4)(b)	Evaluate the need to incorporate guidelines to minimize impacts of storm surge and sea level rise	P&Z / DS / PC / BOS	xxxx						12/31/2022	
EN5)(a)	Amend the Groundwater Resource Protection Plan and integrate into the Master Env. Plan	P&Z/PC/BOS		xxxx	xxxx				6/30/2024	
EN5)(b)	Establish Groundwater Management Ordinance	P&Z / PC / BOS						xxxxx	12/31/2027	

Í				Short Term		Mid Te	<i>rm</i>	<u> </u>	Long Term	
	Action Number	Action Task - Plan Elements	Responsible Entity*	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6 +	Complete by:
MENT	EN5)(c)	Create surface and groundwater monitoring program	P&Z / DS / BOS					xxxx		12/31/2026
ENVIRONMENT	EN6)	Zoning - Establish tree cover requirements (as part of comprehensive zoning ordinance rewrite)	P&Z / PRCF / PC / BOS		xxxx	xxxx				12/31/2024
E	EN7)	Provide education about "green programs" and federal and state mandates	P&Z / PW / PRCF / BOS		xxxx		XXXX		XXXX	Ongoing - every other year
	TR1)	Update the County's traffic model and utilize in developing the Transportation Implementation Plan	CC / P&Z / PC / BOS / Consultant		xxxx					9/30/2023
	TR2)(a)	Update the Bike and Pedestrian Facilities Plan	P&Z / PRCF / PC / BOS			xxxx				12/31/2024
1TION	TR2)(b)	Explore the potential for bicycle and pedestrian trails to be located in pipeline, electrical, or other easements	P&Z / PRCF		xxxx	xxxx				12/31/2024
RANSPORTATION	TR3)(a)	Establish incentives for development proposals that support alternative modes of transportation	CC / P&Z / PC / BOS		xxxx					12/31/2023
TR	TR3)(b)	Support the expansion of transit in the USA and TDAs	CC / P&Z / PC / BOS	xxxx	xxxx	xxxx	xxxx	xxxx	xxxx	Ongoing
	TR3)(c)	Support and promote regional rideshare and para-transit programs	CC / BOS	xxxx	xxxx	xxxx	xxxx	xxxx	xxxx	Ongoing
	TR4)(a)	Maintain the county-wide traffic model for use in evaluating any potential amendments to the Land Use Plan	CC / P&Z	xxxx	xxxx	xxxx	xxxx	xxxx	xxxx	Ongoing - Annual update

				Short '	Гегт	Mid Te	erm		Long Term	
	Action Number	Action Task - Plan Elements	Responsible Entity*	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6 +	Complete by:
TRANSPORTATION	TR4)(b)	Conduct transportation impact assessments on any new or expanded roads proposed outside of the USA to evaluate their potential for increased development	CC / P&Z / PC / BOS	xxxx	xxxx	xxxx	xxxx	xxxx	xxxx	Ongoing - as needed
TRAI	TR4)(c)	Support alternative routes to relieve congested corridors	CC / P&Z / PC / BOS	xxxx	xxxx	xxxx	xxxx	xxxx	XXXX	Ongoing - as needed
ES	U1)	Update the Master Water and Sewer Plan	Utilities Dept / P&Z / UC / PC / BOS / Consultant	xxxx	xxxx					3/31/2023
UTILITIES	U2)	Amend Water Supply Study element of the Comp Plan	Utilities Dept / PC / BOS / Consultant						xxxx	12/31/2027
	U3)	Evaluate need to amend the Utilities Ordinance	Utilities Dept / UC / BOS	XXXX						12/31/2022
FRASTRUCTURE	CF1)	Update the Telecommunications Plan	P&Z / IT / Telecom Comm / PC / BOS	xxxx						9/30/2022
	CF2)	Amend the Parks and Recreation Facilities Master Plan	PRCF / P&Z / PC / BOS / Consultant	xxxx						6/30/2022
OTHER COMMUNITY FACILITIES AND IN	CF3)	Review and adopt the Capital Improvement Program on an Annual Basis	Budget / Co Admin / Coord. w/ other Depts. / BOS	xxxx	xxxx	xxxx	xxxx	xxxx	xxxx	Annual
R COMMUNIT	CF4)	Review and amend Level of Service Standards	P&Z / Coord. w/ other Depts. / PC / BOS			xxxx				12/31/2024
отны	CF5)	Inform citizens that areas outside of the USA may have limited services	P&Z / Public Information	xxxx	xxxx	xxxx	xxxx	xxxx	xxxx	Ongoing

				Short	Term	Mid Te	erm		Long Term	
	Action Number	Action Task - Plan Elements	Responsible Entity*	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6	Complete by:
	H1)(a)	Provide ongoing support to Regional Affordable Housing Efforts	Co Admin / P&Z / Soc. Serv. / BOS	xxxx	xxxx	xxxx	xxxx	xxxx	xxxx	Ongoing
	H1)(b)	Establish incentives for development of affordable housing	P&Z / PC / BOS				xxxx			12/31/2025
9N	H1)(c)	Modify proffer guidelines to provide credits for affordable housing	P&Z / PC / BOS				xxxx			12/31/2025
HOUSING	H1)(d)	adopt a local ordinance to waive specified application fees for affordable housing	P&Z / DS	xxxx						12/21/2022
	H1)(e)	Identify publicly owned lands that could be developed as housing for public employees	P&Z				XXXX			12/31/2025
	H2)(a)	Maintain and Update population and housing data	P&Z / DS	XXXX	xxxx	xxxx	XXXX	XXXX	XXXX	Ongoing
	H2)(b)	Encourage universal design in new housing	P&Z		xxxx	xxxx	XXXX	XXXX	XXXX	ongoing
	PS1)	Amend the Public Safety Plan element of the Comprehensive Plan	F&R / Sheriff / P&Z / BOS	xxxx	xxxx	xxxx				6/30/2024
	PS2)	Zoning - Create a Military Impact Overlay District (as part of the comprehensive zoning ordinance rewrite)	P&Z / PC / BOS		xxxx	xxxx				12/31/2024
PUBLIC SAFETY	PS3)	Establish requirements to minimize geotechnical hazards	P&Z / DS / PC / BOS				XXXX			6/30/2025
PUBLIC	PS4)(a)	Encourage active agriculture activities	Econ Dev / Va Coop Ext / Ag. Comm. / BOS	xxxx	xxxx	xxxx	xxxx	xxxx	xxxx	Ongoing
	PS4)(b)	Promote farmer's markets, agri-tourism, and community gardens	Econ Dev / PRCF / Va Coop Ext / Ag. Comm. / BOS	xxxx	xxxx	xxxx	XXXX	xxxx	xxxx	Ongoing
	PS4)(c)	Encourage energy conservation measures	P&Z / DS / Public Info / BOS			xxxx	xxxx	xxxx	xxxx	Ongoing

						1			ı	1
		,	,	Short	Term	,	Mid Teri	m	Long Term	
	Action Number	Action Task - Plan Elements	Responsible Entity*	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6 +	Complete by:
TY	PS5)(a)	Mark utility easements and educate the public on safety measures	P&Z / Public Info / Utility Providers			xxxx	XXXX	xxxx	xxxx	Ongoing
PUBLIC SAFETY	PS5)(b)	Educate the public on flooding awareness, tidal water rise and storm surge	P&Z / Public Info			xxxx	XXXX	xxxx	xxxx	Ongoing
PUBI	PS5)(c)	Educate the public regarding proper use of fertilizers and pesticides	PW/PRCF/Tr i- County SWCD / Coop Ext / Public Info			xxxx	xxxx	xxxx	xxxx	Ongoing
	FR1)(a)	Develop and adopt a Financial Impact Model as an element of the Comprehensive Plan	P&Z / Finance / PC / BOS	xxxx	xxxx					3/31/2023
ΓY	FR1)(b)	Prepare an annual update to the FIM	P&Z / Finance / PC / BOS	-	-	xxxx	xxxx	xxxx	xxxx	Ongoing
FISCAL RESPONSIBILITY	FR2)	Develop, amend, or repeal proffer guidelines pursuant to the latest State Code legislation	P&Z / Finance	xxxx	xxxx	xxxx	xxxx	xxxx	xxxx	Ongoing
ESPON	FR3)(a)	Recalculate Transportation Impact Fees on an annual basis	CC / BOS	xxxx	xxxx	xxxx	xxxx	XXXX	xxxx	Ongoing
CAL R	FR3)(b)	Continue collection of Transportation Impact Fees	CC / P&Z	XXXX	xxxx	xxxx	XXXX	XXXX	xxxx	Ongoing
FIS	FR4)	Maintain an up-to-date assessment of the capital costs of development	P&Z / Coordinate w Other Depts.		xxxx		xxxx		xxxx	Every other year.
	FR5)	Base CIP on Public Facilities Plan and proximity to USA and TDA	Budget / Co Admin / BOS	XXXX	XXXX	xxxx	xxxx	XXXX	XXXX	Ongoing
RCES	CR1)(a)	Adopt a Cultural Resources Master Plan as an element of the Comprehensive Plan	P&Z / PRCF / PC / BOS			xxxx				12/31/2024
ESOU	CR1)(b)	Establish an Historic Preservation Ordinance	P&Z / PRCF / PC / BOS				XXXX			12/31/2025
M RI	CR1)(c)	Place easements over county owned cultural resources	P&Z / PW / PRCF / BOS					XXXX		12/31/2026
CULTURAL RESOURCES	CR1)(d)	Establish a management and stewardship program for county-owned cultural resources	P&Z / PW / PRCF / BOS					xxxx		12/31/2026

	Starrore	1100								
				Short '	Term		Mid Ter	m	Long Term	
	Action Number	Action Task - Plan Elements	Responsible Entity*	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6 +	Complete by:
		T					<u> </u>	<u> </u>		
OURCES	CR1)(e)	Educate citizens about incentives for the preservation of cultural resources	COR / P&Z / Public Info.		xxxx	xxxx	xxxx	xxxx	xxxx	Ongoing
CUL TURAL RESOURCES	CR2)	Update historic design guidelines	P&Z / PRCF / PC / BOS				xxxx			12/31/2025
CULTU	CR3)	Maintain the Cultural Resources Inventory	P&Z / PRCF	xxxx	xxxx	xxxx	xxxx	xxxx	xxxx	Ongoing
MENT										
ECONOMIC DEVELOPMENT	ED1)	Include incentives in the Plan to promote alternative rural economic development	Econ Dev. / P&Z / PC / BOS	xxxx	xxxx					6/30/2023

Key to Abbreviations under Responsible Entity:

Ag Comm - Agricultural Commission

BOS - Board of Supervisors

CC – Capital Construction

Co Admin - County Administration

COR - Commissioner of the Revenue

DS- Development Services

Econ Dev - Economic Development

F&R - Fire and Rescue Department

IT - Department of Information Technology

P&Z - Planning and Zoning

PC - Planning Commission

PRCF - Parks, Recreation & Community

Facilities

Public Info - Public Information

Soc Serv - Social Services

Tri-County SWCD - Soil and Water

Conservation District

Va Coop Ext - Virginia Cooperative Extension

C. MONITORING AND TRACKING

As this Plan and specific Actions are being implemented, it will be important to evaluate the progress toward meeting the recommended priorities and timelines. To measure progress, a process to annually review and report progress of the action items in the Implementation Plan and metrics for measuring progress should be established.

The following options are provided as possible methods to oversee evaluation and reporting:

- Include status update as part of the Planning Commission's annual report to the Board of Supervisors
- Place oversight of the evaluation and reporting with the Board of Supervisor's Community and Economic Development Sub-Committee.
- Establish a standing Planning Commission Comp Plan Committee to oversee the evaluation and reporting on progress.
- A combination of these efforts.

Metrics for evaluating progress can be accomplished in multiple ways. The tasks that include scheduling and deadlines can be regularly evaluated. Ongoing projects may require the use of indicators. These may include the following:

- Number of sidewalks and bicycle facilities
- Roadway indicators, incl. Levels of Service, accident data
- Housing affordability indicators
- School capacity
- Public Safety response times
- Water quality indicators
- Transit ridership
- Employment data
- Number of lots retired through TDR, PDR, and other conservation easements
- Track location of new development
- Proffer and Impact Fee tracking